UNCLASSIFIED AD 435872 ## DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # FEASIBILITY STUDY OF SOLID STATE SAFETY AND ARMING DEVICE FOR SQUIBS TECHNICAL MEMORANDUM 1244 RONALD M. GROGAN PAUL J. KISATSKY **APRIL 1964** AMCMS CODE 5016.11.84401 U.S. ARMY DA PROJECT 1A0130.01A039 PICATINNY ARSENAL DOVER, NEW JERSEY The findings in this report are not to be construed as an official Department of the Army Position. #### DISPOSITION Destroy this report when it is no longer needed. Do not return. #### DDC AVAILABILITY NOTICE Qualified requesters may obtain copies of this report from DDC. ### FEASIBILITY STUDY OF SOLID STATE SAFETY & ARMING DEVICE FOR SQUIBS Ьу Ronold M. Grogan Paul J. Kisotsky **April** 1964 Feltmon Research Laborotories Picotinny Arsenol Dover, N. J. Technicol Memorandum 1244 Approved:by AMCMS 5016.11.84401 S. SAGE Dept of the Army Project 1A0130.01A039 Chief, Pyrotechnics Loborotory #### TABLE OF CONTENTS | | | Page | |-----------------------------------|--|-------------| | Abstract | | 1 | | Introduction | | 1 | | Theory of Ope
Case 1
Case 2 | eration | 1
3
6 | | Conclusion | | 11 | | References | | 11 | | Distribution I | List | 13 | | Figures | | | | 1 | Two types of field-effect transistor construction | 2 | | 2 | Field-effect transistor showing depletion region (Case 1) | 3 | | 3 | Field-effect transistor showing depletion region (Case 2) | 7 | | 4 | Geometry of theoretical device | 10 | | 5 | Typical output characteristics of field-effect transistors | 12 | #### **ABSTRACT** The purpose of this investigation was to determine the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently advanced for the necessary device to be feasible or practical. #### INTRODUCTION Many military applications have need for a safety device that could be used to "short" out electrically activated squibs before they receive a firing pulse. Such a device would be analogous to a switch having two distinct positions. Under normal standby or shelf conditions, the device should present a resistance at least one order less than the resistance of the electric detonator; and upon receiving the firing pulse change to a resistance at least one order higher than that of the detonator. Most semiconductor devices to date operate with a reverse effect; i.e., they are normally high resistance and upon receipt of a signal, switch to a low resistance. This investigation was initiated to explore a semiconductor device that does have the desired characteristics, the field-effect transistor. #### THEORY OF OPERATION Basically, the field-effect transistor operates on a different principle than conventional transistors. The current conduction is caused by one type of carrier only, and is controlled by a depletion region set up by a reversed bias PN junction. Figure 5 (p 12) shows the characteristics of a typical field-effect transistor. Let us assume that a bar of N type material is used as the current carrier (see Fig 1, p 2). The current carriers are then electrons, and the path is from the ground (or source), through the N type material to the drain, and then through the load back to the source. The resistance of this N material must be a maximum of .1 ohm to effectively Fig 1 Two types of field-effect transistor construction "safe" the squib. Either two connected layers (Case 1) or an encircling belt (Case 2) of P-type material is used to control the current conduction of the N-type material. This control is achieved by reverse-biasing the PN junction and controlling the width of the depletion layer formed by the junction, to effectively vary the resistance of the channel. The principle of operation of the field-effect transistor makes it necessary that the depletion region extend much further into the N region than into the P region. To attain this relationship, the N region is made larger in volume than the P region, and the P region is heavily doped to obtain the necessary equality of charge carriers. A closer look at the depletion region under these conditions shows that this region is very small in the P material, and can be considered negligible. To determine the theoretical limits (if any) of this approach to a safety and arming device for squibs, it is necessary to examine the current through the N material as a function of the voltage across it. The maximum current will flow when no voltage is applied to the gate. This is the case of interest; hence, the following work will be done under this condition $(V_p = 0)$. With a voltage applied to the drain, the potential across the junction increases from the source end to the drain end. This causes the depletion region to extend farther into the N region at the drain end than at the source end. If we assume that the channel narrows gradually (Ref 2), we may neglect the field in the y direction within the channel (see Fig 2, p 3). Fig 2 Field-effect transistor showing depletion region (Case 1) This means that the electric field in the y direction is confined to the depletion region. We may now apply Poisson's equation of continuity for electrostatics which says that the divergence of the electric field is equal to the charge density. This may be expressed mathematically (in one dimension) as $$k \frac{dE}{dy} = q N_d$$ where k is the actual dielectric constant, E is the electric field, and q N_d is the charge density (q = electronic charge, N_d = effective doping density). Referring to the respective figures and following this notation, we may develop a solution for the current as a function of V_{drain} for each of the two cases. #### Case 1 For the case of two layers of P material on opposite sides of the bar of N material, the channel is shown in Figure 2. With no voltage applied to the terminals, a depletion region will be established as in any PN junction. $$\mathbf{k} \cdot \frac{d^2 V}{dy^2} = \mathbf{k} \cdot \frac{dE}{dy} = \mathbf{q} \, \mathbf{N}_d$$ $$\frac{dE}{dy} = \frac{q\,N_{d}}{k}$$ $$E = \frac{q N_d}{k} y + C$$ From y 0 to y b no field exists, since the field in the y direction is confined to the depletion region. Therefore $$C = -\frac{q N_d b}{k}$$ $$E = \frac{q \, N_d}{k} \ \, (y \, - \, b) \, \, (\text{in the depletion region only})$$ $$b < y < a$$ To get the potential $$V = \int E \, dy = \frac{q \, N_d}{k} \int (y - b) \, dy$$ $$= q \, N_d \left[\frac{y^2}{2} - by + C \right]$$ at $$y = a$$ $V = 0$ (P region grounded) Therefore $$C = ba - \frac{a^2}{2}$$ $$V = \frac{q N_d}{k} \left[\frac{y^2}{2} - by + ba - \frac{a^2}{2} \right]$$ The voltage across the barrier is V_{ab} (y - b) $$V_{ab} = \frac{q N_d}{k} \left[-\frac{b^2}{2} - b^2 + ba - \frac{a^2}{2} \right]$$ $$= -q \frac{N_d}{2k} [a - b]^2$$ (1) The voltage at which the channel is completely blocked is at b = 0 $$V pinch-off_{(b=0)} = -\frac{q N_d}{2k} a^2$$ (2) The pinch-off voltage is a characteristic of the device and may be reached by either reverse biasing the gate or applying a voltage of sufficient magnitude to the drain, or taking these two steps in any combination. The expression for the voltage across the barrier shows the dependence of the width of the depletion region (b) on this voltage. On the basis of the assumption that no current flows in the gate lead at $V_g = 0$ (which is the case for maximum current in the N bar), we may now describe the current through the N-type semiconductor material as a function of the voltage impressed on the drain. The current from the source must equal the current into the drain, and a voltage drop must exist along the bar of N material. The current indicates an electric field in the X direction. Looking into the drain end of the bar, we will have a current flowing into the plane of the paper. The differential resistance of the channel is $$d\mathbf{r} = \frac{\rho \ d_{\mathbf{X}}}{2\mathbf{X}b}$$ where, rearranging Equation 1 above and solving for b, $$V = \frac{q N_d a^2}{2k} \left[1 - \frac{b}{a} \right]^2$$ $$= V_0 \left[1 - \frac{b}{a} \right]^2$$ $$b = a \left[1 - \left(\frac{V}{V_0} \right)^{\frac{1}{2}} \right]$$ (3) Still assuming that $V_g = 0$ and using the relationship which shows how b varies with V (W is a constant), then $$dr = \frac{\rho dx}{2 W a \left[1 - \left(\frac{V}{V_0}\right)^{\frac{1}{2}}\right]}$$ Also, knowing that I dr dV, $$I \frac{\rho dx}{2 \text{ W a} \left[1 - \left(\frac{V}{V_0}\right)^{\frac{1}{2}}\right]} = dV$$ $$I \int_0^L dx = \frac{2 \text{ W a}}{\rho} \int_0^{V_d} \left[1 - \left(\frac{V}{V_0}\right)^{\frac{1}{2}}\right] dV$$ $$I = \frac{2 \text{ W a}}{\rho L} V_d \left[1 - \frac{2}{3} \left(\frac{V_d}{V_0}\right)^{\frac{1}{2}}\right]$$ (4) Where W= width of device $a=\frac{1}{2}$ height of N bar L= length of device $\rho=$ resistivity of N bar $V_0=$ pinch-off voltage $V_d=$ voltage applied to drain Note: This equation may only be plotted up to the point at which pinch-off occurs. After this, the gradual approximation no longer holds. The near horizontal continuation of these lines (Fig 4, p 10) assumes a simple saturation condition, which is a good approximation in practical devices. #### Case 2 For a square bar surrounded by a belt of P material, the channel will be a square cross-section with area decreasing with length L. Fig 3 Field-effect transistor showing depletion region (Case 2) Then $$dr = \frac{\rho dx}{4b^2}$$ $$= \frac{\rho dx}{4a^2 \left[1 - \left(\frac{V}{V_0}\right)^{\frac{1}{2}}\right]^2}$$ $$Idr = dV$$ $$Idx = \frac{4 a^{2}}{\rho} \left[1 - \left(\frac{V}{V_{0}} \right)^{\frac{1}{2}} \right]^{2}$$ Integrating with known limits, x goes from 0 to L and V goes from 0 to V_d $$1L = \frac{4a^2}{\rho} \left[\int_0^{V_d} V - \frac{4}{3} \frac{V_0^{\frac{3}{2}}}{V_0^{\frac{1}{2}}} + \frac{V^2}{2V_0} \right]$$ $$I = \frac{4 a^2 V_d}{\rho L} \left[1 - \frac{4}{3} \left(\frac{V_d}{V_0} \right)^{\frac{1}{2}} + \frac{V_d}{2 V_0} \right]$$ (5) where I - current through channel $a = \frac{1}{2}$ height of N region $V_d = V drain$ L - length of P region ρ = resistivity of N region $V_0 = \text{pinch-off voltage} = \frac{q N_d}{2k} (a)^2$ q - charge of electron $N_d = number of donors/cm^3$ k = actual dielectric constant From Equation 4, on p 6 $$1 = 2 \frac{\mathbf{W} \mathbf{a}}{\rho \mathbf{L}} \mathbf{V}_{\mathbf{d}} \left[1 - \frac{2}{3} \left(\frac{\mathbf{V}_{\mathbf{d}}}{\mathbf{V}_{\mathbf{0}}} \right)^{\frac{1}{2}} \right]$$ It is apparent that Case 1 will allow a higher current for a specified geometry and voltage than Case 2. Case 2 will allow a greater rate of change of channel current with applied voltage, but this application requires the highest current for given parameters; therefore, Case 1 is more advantageous, and will be the topic of future discussion. From Equation 4, to maximize I a and W should be maximized L, $$\rho$$, and $\frac{V_d}{V_o}$ should be minimized As we investigate each of these terms for optimum theoretical values, it must be realized that practical values also exist. The resistivity " ρ " has theoretical limits that can be approached in practice. Let us use the lower limit for the resistivity of the P layers as .001 ohm-cm. To validate the approximation that the depletion region falls mostly in the N bar, we must have a higher value of resistivity in the N bar, say .03 ohm-cm. A practical value of Vo is difficult to predict, without knowledge of a specific use, but a value of 500 volts should suffice for sample calculations. Shockley (Ref 2) has shown that the length (L) of the bar should be at least twice the height of the N region (a) to validate the assumption that the field in the y direction is confined to the depletion region. The device, in general, should present an impedance of .1 ohm or less to any signal impressed across it until such time as the gate function is reverse biased. This means that Vo should be much higher than any signal impressed on the drain, and that the gate signal should be of sufficient magnitude to effectively increase the resistance of the bar by at least two orders of magnitude. If we assume the following values: $$\rho_{\rm N}$$ = .03 ohm-cm $$V_0 = 500 \text{ volts}$$ $$L = 2 a$$ $$\frac{V_d}{V_0} = \frac{100}{500}$$ volts = .2 $$W = 1 cm$$ then $$I = \frac{W V_d}{\rho} \left[1 - \frac{2}{3} \left(\frac{\overline{V}_d}{V_o} \right)^{\frac{1}{2}} \right]$$ $$= \frac{1 \text{ cm (100)}}{(.03) \text{ ohm-cm}} \left[1 - \frac{?}{3} (.2)^{\frac{1}{2}} \right]$$ ~ 2300 amps Then the effective resistance is approximately $\frac{100}{2300}$ \approx .043 ohm. The dimension a then must be calculated from the equation for V_o . $$V_o = \frac{q N_d a^2}{2 K}$$ $$a = \left(\frac{2 K V_o}{q N_d}\right)^{\frac{1}{2}}$$ $$= 1.1 \times 10^{-4} \text{ cm}$$ $$L = 2a = 2.2 \times 10^{-4} \text{ cm}$$ The geometry of the device will then be as shown in Figure 4. Fig 4 Geometry of theoretical device Though this device is theoretically realizable, according to the above work, it is not practical. The leading manufacturers of field-effect transistors were contacted and all agreed that the device was not feasible. The major limitation appears to be the present "state of the art" capabilities in field-effect transistor technology. Present day devices of this type are in the resistance range of 200-5000 ohms. The geometry of the device necessary to achieve the substantially lower resistance is not compatible to present day processes. It appears that the large junction areas necessary give rise to imperfections and nonuniformity, causing low yield and high cost. Ohmic contacts at the source and drain also contribute to the resistance of the device. Lastly, certain assumptions and approximations made in the analysis are not met in practice. Crystalonics, Inc., one of the major producers of field-effect transistors, indicated that future improvements in materials and processes could make such a device feasible. #### CONCLUSION It is concluded that the field-effect transistor approach to a safety and arming device for electrically activated "squibs" is not feasible at present. This does not mean that a device such as this could not be prepared in laboratory or breadboard form, but that the effort and cost involved make any attempt to produce an end-item type device impractical just now. Future improvements in materials and processes could make such a device feasible, but the present "state of the art" in preparing field-effect transistors is not at the stage where devices of the necessary low resistance could be considered practical. #### **REFERENCES** - Hunter, Lloyd P., Handbook of Semiconductor Electronics, McGraw-Hill Book Co., 1956, p 4.29 - 2. Shockley, W., "A Unipolar 'Field-Effect' Transistor," *Proceedings of the I.R.E.* 40, 11, November 1952, p 1365 Fig 5 Typical output characteristics of field-effect transistors #### DISTRIBUTION LIST | | Copy No. | |------------------------------------|----------| | Commanding Officer | | | Picatinny Arsenal | | | ATTN: Technical Information Branch | 1 - 5 | | Dover, N. J. | | | Commanding General | | | U. S. Army Munitions Command | | | ATTN: AMSMU-RE | 6 | | AMSMU-Q | 7 | | Dover, N. J. | | | Defense Documentation Center | | | Cameron Station | | | Alexandria, Virginia | 8 - 27 | | U. S. Naval Ordnance Laboratory | | | ATTN: Technical Library | 28 | | White Oak | | | Silver Spring, Maryland | | | Dept of the Navy | | | Bureau of Naval Weapons | | | Washington 25, D. C. | 29 | | Commanding Officer | | | Harry Diamond Laboratories | | | ATTN: Library, | 30 | | Room 211, Bldg 92 | | | Washington 25, D. C. 20438 | | | Commanding Officer | | | Frankford Arsenal | | | ATTN: Library Branch, 0270 | 31 | | Bridge & Tacony St. | | | Philadelphia 37 Pa | | | | Copy No. | |--|----------| | Redstone Scientific Information Center U. S. Army Missile Command ATTN: Chief, Document Section Redstone Arsenal Alabama | 32 | | Scientific and Technical Information Facility
ATTN: NASA Representative (S-AK/DL)
P. O. Box 5700
Bethesda, Maryland | 33 | | Commandant U. S. Army Ordnance Center and School ATTN: AISO-SL Aberdeen Proving Ground Maryland 21005 | 34 | | Director, Feltman Research Laboratories | 35 | | Chief, W & SP Laboratory | 36 | | Chief, Artillery Ammunition Laboratory | 37 | | Chief, Technical Services Laboratory | 38 | | Chief, Tactical Atomic Warheads Laboratory | 39 | | Chief, Long Range Atomic Warheads Laboratory | 40 | | Chief, Atomic Ammunition Development Laboratory | 41 | | Chief, Pyrotechnics Laboratory | 42 - 46 | | Chief, Engineering Sciences Laboratory | 47 | 1. Electric detonators -II. Kisatsky, P. J. III. Title: Solid... squibs II. Kisatsky, P. J. III. Title: Solid...squrbs 1. Electric detonators Safety & arming Safety & arming Electric devices 2. Safety and arming 2. Safety and arming Electric Safety Device Solid Device Solid Safety UNITERMS UNITERMS 1. Grogan, R. M. 1. Grogan, R. M. 3. Transistors 3. Transistors Kisatsky, P. J. Kisatsky, P. J. devices devices devices Grogan, R. M. Grogan, R. M. Arm Transistor Transistor Detonator Detonator Squib Squib State State Arm the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated squibs before they receive a firing pulse. The results of Technical Memorandum 1244, April 1964, 14 PP, figures, DAProj 1A0130.01A039, AMCMS 5016.11.84401. figures. DA Proj 1A0130.01A039, AMCMS 5016.11.84401. this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently FEASIBILITY STUDY OF SOLID STATE SAFETY & The purpose of this investigation was to determine Picatinny Arsenal, Dover, N. J. FEASIBILITY STUDY OF SOLID STATE SAFETY & The purpose of this investigation was to determine advanced for the necessary device to be feasible or advanced for the necessary device to be feasible or Technical Memorandum 1244, April 1964, 14 pp, Accession No. Ronold M. Grogan, Paul J. Kisatsky Ronald M. Grogon, Paul J. Kisatsky Accession No. Picatinny Arsenal, Dover, N. J. ARMING DEVICE FOR SQUIBS ARMING DEVICE FOR SQUIBS Unclassified Memorandum Unclassified Memorandum practical. practical 1. Electric detonators -II. Kisatsky, P. J. III. Title: Solid... squibs Electric detonators — II. Kisatsky, P. J. III. Title: Solid...squibs Electric Electric Device Solid Device Solid Safety Safety Safety & arming Safety & arming 2. Safety and arming 2. Safety and arming UNITERMS UNITERMS I. Grogan, R. M. I. Grogan, R. M. 3. Transistors 3. Transistors Kisatsky, P. J. Kisatsky, P. J. devices devices Grogan, R. M. devices Grogan, R. M. devices Transistor Transistor Detenator Detonator Squib State Squib Arm. State Arm figures. DA Proj 1A0130.01A039, AMCMS 5016.11.84401 the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently The purpose of this investigation was to determine the feasibility of using the field-effect transistor as a satery device to "short" out electrically activated squibs before they receive a firing pulse. The results of Technical Memorandum 1244, April 1964, 14 pp., figures. DA Proj 1A0130.01A039, AMCMS 5016.11.84401. this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently Picatinny Arsenal, Dover, N. J. FEASIBILITY STUDY OF SOLID STATE SAFETY & FEASIBILITY STUDY OF SOLID STATE SAFETY & The purpose of this investigation was to determine advanced for the necessary device to be feasible or advanced for the necessary device to be feasible or Technical Memorandum 1244, April 1964, 14 Pp. Accession No. Accession No. Ronald M. Grogan, Paul J. Kisatsky Ronald M. Gragan, Paul J. Kisatsky ARMING DEVICE FOR SQUIBS Picatinny Arsenal, Dover, N. J. ARMING DEVICE FOR SQUIBS Unclassified Memorandum Unclassified Memorandum II. Kisatsky, P. J. III. Title: Solid... squibs II. Kisatsky, P. J. III. Title: Solid...squibs 1. Electric detonators 1. Electric detonators Safety & arming Safety & arming Electric Electric 2. Safety and arming 2. Safety and arming Safety Device Solid Device Solid Safety UNITERMS UNITERMS L Grogan, R. M. Grogan, R. M. 3. Transistors 3. Transistors Kisatsky, P. J. Kisatsky, P. J. devices devices devices devices Grogan, R. M. Grogan, R. Transistor Transistor Detonator Detonator Squib State Squib State Arm the feasibility of using the field-effect transistor as a safety device to "short" our electrically activated squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently Technical Memorandum 1244, April 1964, 14 pp., figures. DA Proj 1A0130.01A039, AMCMS 5016.11,84401. the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently Technical Memorandum 1244, April 1964, 14 pp. figures. DAProj 1A0130.01A039, AMCMS 5016.11.84401. Picatinny Arsenal, Dover, N. J. FEASIBILITY STUDY OF SOLID STATE SAFETY & ARMING DEVICE FOR SQUIBS FEASIBILITY STUDY OF SOLID STATE SAFETY & The purpose of this investigation was to determine The purpose of this investigation was to determine advanced for the necessary device to be feasible or advanced for the necessary device to be feasible or Accession No. Ronold M. Grogan, Paul J. Kisotsky Ronold M. Grogan, Paul J. Kisatsky Accession No. ARMING DEVICE FOR SQUIBS Picatinny Arsenal, Dover, N. J Unclassified Memorandum Unclassified Memorandum practical. practical. •••••••••••• Electric detonators – Electric detonators -II. Kisatsky, P. J. III. Title: Solid... squibs II. Kisatsky, P. J. III. Title: Solid...squibs Electric Electric Safety Device Solid Device Solid Safety Safety & arming Safety and arming Safety & arming 2. Safety and arming UNITERMS UNITERMS l. Grogan, R. M. II. Kisatsky, P. J 1. Grogan, R. M. 3. Transistors 3. Transistors Kisatsky, P. J. Kisatsky, P. J. devices Grogan, R. M. devices Grogan, R. M. devices devices Arm Transistor Transistor Detonator Deronator State Squib State Squib Arm 2. figures. DA Proj 1A0130.01A039, AMCMS 5016.11.84401 safety device to "short" out electrically activated squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" figures. DA Proj 1A0130.01A039, AMCMS 5016.11.84401. of field-effect transistor technology is not sufficiently The purpose of this investigation was to determine the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated the feasibility of using the field-effect transistor as a Picationy Arsenal, Dover, N. J. FEASIBILITY STUDY OF SOLID STATE SAFETY & The purpose of this investigation was to determine Picatinny Arsenal, Dover, N. J. FEASIBILITY STUDY OF SOLID STATE SAFETY & advanced for the necessary device to be feasible or advanced for the necessary device to be feasible or Technical Memorandum 1244, April 1964, 14 pp. Technical Memorandum 1244, April 1964, 14 PP, Accession No. Accession No. Ronald M. Grogon, Paul J. Kisotsky Ronald M. Grogan, Paul J. Kisatsky ARMING DEVICE FOR SQUIBS ARMING DEVICE FOR SQUIBS Unclassified Memorandum Unclassified Memorandum 1. Electric detonators -II. Kisatsky, P. J. III. Title: Solid... squibs I. Grogan, R. M. II. Kisatsky, P. J. III. Title: Solid...squibs 1. Electric detonators Safety & arming Safety & arming devices 2. Safety and arming Flectric 2. Safety and arming Safety Device Solid UNITERMS 1. Grogan, R. M. 3. Transistors 3. Transistors Grogan, R. M. Kisatsky, P. J. devices devices devices Transistor Detonator Squib State Arm the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated squibs before they receive a firing pulse. The results of this study indicate that the present "state of the att" of field-effect transistor technology is not sufficiently figures. DA Proj 1A0130.01A039, AMCMS 5016.11,84401. Technical Memorandum 1244, April 1964, 14 PP, figures. DAProj 1A0130.01A039, AMCMS 5016.11.84401. Picatinny Arsenal, Dover, N. J. FEASIBILITY STUDY OF SOLID STATE SAFETY & The purpose of this investigation was to determine Picatinny Arsenal, Dover, N. J. FEASIBILITY STUDY OF SOLID STATE SAFETY & advanced for the necessary device to be feasible or Technical Memorandum 1244, April 1964, 14 pp, Accession No. Ronald M. Gragan, Paul J. Kisatsky Ranald M. Gragan, Paul J. Kisatsky Accession No. ARMING DEVICE FOR SQUIBS ARMING DEVICE FOR SQUIBS Unclassified Memorandum Unclassified Memorandum practical. AD. 1. Electric detonators -1. Electric detonators -II. Kisatsky, P. J. III. Title: Solid... squibs I. Grogan, R. M. II. Kisatsky, P. J. III. Title: Solid...squibs Electric Safety Device Safety & arming Safety & arming 2. Safety and arming 2. Safety and arming UNITERMS Grogan, R. M. 3. Transistors 3. Transistors Kisatsky, P. J. devices Grogan, R. M. devices Arm Transi stor Detonator Squib State figures. DA Proj 1A0130.01A039, AMCMS 5016.11.84401 the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently alvanced for the necessary device to be feasible or Technical Memorandum 1244, April 1964, 14 pp. figures. DA Proj 140130.01A039, AMCMS 5016. II.84401. Picatinny Arsenal, Dover, N. J. FEASIBILITY STUDY OF SOLID STATE SAFETY & The purpose of this investigation was to determine Picatinny Arsenal, Ibover, N. J. FEASIBILITY STUDY OF SOLID STATE SAFETY Technical Memorandum 1244, April 1964, 14 PP, Accession No. Accession No. Ranald M. Gragan, i aul J. Kisatsky Ranald M. Gragan, Paul J. Kisatsky ARMING DEVICE FOR SQUIBS ARMING DEVICE FOR SQUIBS Unclassified Memorandum Unclassified Memorandum practical. Electric UNITERMS Safety Detonator Arm. squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently advanced for the necessary device to be feasible or practical. Kisarsky, P. J. Grogan, R. M. Transistor Detendator Arm. squibs before they receive a firing pulse. The results of this study indicate that the present "state of the art" of field-effect transistor technology is not sufficiently advanced for the necessary device to be feasible or the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated The purpose of this investigation was to determine State the feasibility of using the field-effect transistor as a safety device to "short" out electrically activated Electric Squib UNITERMS Safety Device Solid The purpose of this investigation was to determine Squib Kisatsky, P. J. Grogan, R. M. Transistor State